

Wednesday, June 2, 2021 ▪ 12:00 p.m. – 2:00 p.m.
Join Microsoft Teams Meeting

323.776.6996; Conference ID: 579 482 940#

Reimagining an Equitable Early Care and Education System for Providers and Families

AGENDA

1.
12:00

Welcome and Introductions
▪ Opening Statement and Comments by the Chair

Julie Taren, Chair

A. Consent Calendar
The matter is approved by one motion, unless held.

2.
12:15

Approval of Minutes Action Item
▪ May 5, 2021

Ernesto Saldaña, Vice Chair

B. Meeting Matters

3.
12:25

COVID-19 and Early Care and Education: Update Debra Colman, Office for the
Advancement of Early Care and
Education

4.
12:35

Child Care Planning Committee Membership FY 2021-22
▪ Presentation of Membership Slate 2021-22 Action Item
▪ Election of Officers – Chair and Vice Chair Action Item

Roll Call of Members/Alternates Per Action Item

Nicole Lopez and JoAnn
Shalhoub-Mejia
Governance Work Group Co-chairs

Michele Sartell

5.
12:55

Towards Culturally Sustaining Pedagogy: Addressing
Dominant Racial Patterns of In-group Messaging in Early
Childhood Classrooms

Mary Earick, Ph.D., New School
of Education Dean at New
Mexico Highlands University
Saudah Collins, M.Ed. Richland
County School District Two,
South Carolina

6.
1:40

With Gratitude: Final Notes for 2020-21 Julie Taren, Ernesto Saldaña
and Michele Sartell

7.
1:50

Announcements and Public Comment

Ernesto Saldaña

8.
2:00

Call to Adjourn

Julie Taren

Next Meeting – Wednesday, September 1, 2021 ▪ 12:00 – 2:00 p.m.

VISION STATEMENT
Children are healthy, thriving and have equitable opportunities to achieve optimal development and

succeed in life.

MISSION STATEMENT
Lead, build and strengthen an affordable and high-quality early care and education system for the

children and families of Los Angeles County.

This page intentionally blank.

Approved – June 2, 2021

Meeting Minutes – May 5, 2021

Guests and Alternates: Jennifer Allen – Long Beach Day Nursery, Fran Chasen – Alternate for
Julie Taren, Osvaldo Colin – Alternate for Maria Mora, Jennifer Cowan – Connections for Children,
Leann Drogin, Teresa Figueras – Alternate for Gabriel Muñoz, Dr. Regan Foust – Children’s Data
Network, Mark Funston – Lakeshore Learning, Jessica Guerra – Child Care Alliance of Los Angeles,
Rosemary Jiles, Jacquelyn McCroskey – Children’s Data Network/USC School of Social Work,
Marcella McKnight – Early Learning Alliance/Shared Services, Giselle Navarro-Cruz – Alternate for
La Tanga Hardy, Laura Ramirez – Child360, Cynthia Renteria – Child Care Resource Center,
Kelly Reynolds – Early Edge California, Joyce Robinson – Opportunities Exchange, Gina Rodriguez
– Alternate for Kevin Dieterle, Ancelma Sanchez – Alternate for Lisa Wilkin, and Fiona Stewart –
Alternate for Christina Acosta

Staff: Michele Sartell and Erica Weiss

1. Welcome and Introductions
The meeting was called to order at 12:12 p.m. by Michele Sartell, Staff to the Child Care Planning
Committee (Planning Committee). She opened the meeting by reading the standardized statement
for conducting the virtual meeting. Michele invited Planning Committee members Ana Lopez and
Dr. Melita Ferguson to read the vision and mission statements.

Julie Taren commented on the upcoming Mother’s Day that was founded in 1958 by Ann Jarvis as a
call to action to improve sanitary conditions and bring attention to her community’s infant mortality
rates. Julia Ward, an advocate for abolitionism and social activist, also is known for writing the
original 1870 pacifist Mother’s Day Proclamation in response to the carnage of war as well as
bringing attention to women’s suffrage. Julie shared this historical perspective to shed light on the
persistent inequities of modern times. She noted that motherhood is not a privilege that all share
and many mothers are protesting on the streets and advocating to ensure the safety of their

Members in Attendance (42)
Parents ECE Program Community Agency Public Agencies Discretionary
Alejandra Berrio Norma Amezcua Lisa Cain-Chang Eileen Carrillo-Lau Christina Acosta
Sally Valenzuela for
LaRae Cantley

Rocio Bach Samitha Givens Melita Ferguson Kevin Dieterle

Jessa Costanzo for
Jessica Chang

Andrea Fernandez Aolelani Lutu Nora Garcia-Rosales La Tanga Hardy

Cathy Coddington Angela Gray Ariana Oliva Ana Lopez Kelly O’Connell
1st Supervisorial District

Crystal Jones Nicole Lopez Kathy Schreiner Maria Mora Dianne Philibosian
5th Supervisorial District

Nellie Ríos-Parra Micha Mims Edilma Serna Gabriel Muñoz Sarah Soriano
4th Supervisorial District

Ernesto Saldaña Deborah Paratore Veronica Torres Cherise Roper Julie Taren
3rd Supervisorial District

Delia Vicente JoAnn Shalhoub-
Mejia

Laurel Murray for
Jana Wright

 Lisa Wilkin

County of Los Angeles Child Care Planning Committee
Minutes – May 5, 2021
Page 2

Approved – June 2, 2021

children, particularly mothers in communities of color. Julie also reflected on the early care and
education workforce comprised mostly of women and women of color and the importance of
increasing access to quality early care and education services for all children. Lastly, Julie elevated
the importance of honoring the role of fathers, extended family members and others in nurturing
children’s optimal development, noting the diversity that is present as we think about the
composition of families.

Members, alternates, and guests were then invited to contribute a word representing
mothers/motherhood/parenthood to a Mentimeter cloud. Among the words: strength, resiliency,
unparalleled, warrior, nurture, leadership, guidance, infinity, commitment, blessing, joyous,
challenging, unconditional, inspirational, hero, brave, undervalued, perseverance, strong, gift,
magical, tested, guidance, and love.

A. CONSENT CALENDAR

2. Approval of Minutes – April 7, 2021

Ernesto Saldaña, Vice Chair, reviewed the minutes from April 7, 2021 and asked for a motion to
approve. Andrea Fernandez made the motion to approve the minutes; Ana Lopez seconded the
motion. The minutes were adopted without objection.

B. MEETING MATTERS

3. COVID-19 Early Care and Education: Update
Michele Sartell, staff with the Office for the Advancement of Early Care and Education (OAECE) and
to the Planning Committee, presented the update on behalf of Debra Colman, Director of the
OAECE, who was unable to attend the meeting. Michele referred to the slide deck with the update
organized by three categories: Situational, Vaccines, and Early Care and Education. Beginning
with the Situational Update, Michele reported that the Centers for Disease Control and Prevention
(CDC) released updated guidance indicating that vaccinated people may participate in outdoor
activities in uncrowded spaces unmasked. Fully vaccinated people are safe to participate in some
additional outdoor activities like dine outdoors with friends from multiple households, attend small
outdoor gatherings with fully vaccinated/ unvaccinated people, and take a walk or bike ride. It is still
recommended that, even if fully vaccinated, wearing masks at crowded outdoor events or when in
any crowded spaces/places is a must. Masking is still required at retail stores, worksites, healthcare
facilities, and schools. The County’s Health Officer Order is aligned with the new CDC guidance.

With respect to Los Angeles County, Michele relayed that as of last week the County has met the
criteria to move into the least restrictive Yellow Tier with an adjusted case rate at 1.9 new cases per
100,000; the seven-day average daily test positivity rate dropped to 0.9 percent. If the County
qualifies this week, a modified Health Officer Order will be issued on Wednesday that would go into
effect on Thursday, May 6th. Michele noted that 73 percent of new cases are among people under
the age of 50 while people 65 and older comprise only 11 percent of new cases. Also, new deaths
have dramatically decreased, largely attributed to vaccination efforts. Black residents are currently
experiencing the highest mortality rate in the county, at about .6 deaths per 100,000 people, which is
nearly three times the mortality rate of Asian residents and six times the mortality rate of white
residents. The mortality rate for Latinx residents has remained at less than .4 deaths per 100,000
people. Currently, the mortality rate for those living in areas with the fewest resources is .6 deaths
per 100,000 people and is nearly four times the mortality rate for people living in areas with the most
resources.

County of Los Angeles Child Care Planning Committee
Minutes – May 5, 2021
Page 3

Approved – June 2, 2021

Michele transitioned to the vaccine update, commenting that the best tool for remaining on the
current recovery pathway is the COVID vaccine. As of April 30th, more than eight million doses of
the vaccine have been administered in Los Angeles County; this includes almost five million first
doses and three million second doses. Thirty six percent of Los Angeles County residents 16 years
old and older are fully vaccinated, and 65 percent of residents 65 and older are fully vaccinated.
While progress is commendable, more work is needed to reach a “high enough” level of community
vaccination to go back to normal life without fear. Michele added that there remain geographic
disparities in vaccinations. Along the beach cities and the westside, many communities have rates
of vaccination upward of 60 percent, while many other communities in the County have much lower
vaccination rates – in Antelope Valley, Lancaster, Palmdale, and in parts of east and south Los
Angeles vaccination rates are below 30 percent. The Department of Public Health is working to
reduce these barriers by increasing the number of vaccination sites in hard-hit communities and by
eliminating requirements for appointments at many sites, including all eight of the County-run sites.

Turning to the early care and education update, Michele relayed that stable groups should be as
small as feasible. The maximum size of stable groups is limited by the number of children that allows
all members of the group to maintain physical distancing of six feet from all other members within
the available licensed space. She added that group size may not exceed the maximum number of
children permitted by the California Department of Social Services/Community Care Licensing
Division (CDSS/CCLD) per classroom or other licensed space, and the facility shall always comply
with minimum staff to child ratios set by CDSS/CCLD. Lastly, she added that all early educators,
parents, and children 24 months and older must wear masks in the setting since it is considered a
business.

4. Public Policy Report
Lisa directed meeting participants to the slide deck and provided an overview of her report that
would cover informing the May Revise (Governor Newsom’s revisions to the proposed budget for
Fiscal Year (FY) 2021-22 released in January), status of priority legislation, and proposed federal
relief for children and families. Lisa relayed that the Governor is expected to release the May Revise
the week of May 10th, which will reflect the latest economic forecast. California’s economy is in
much better shape than originally projected in January. With respect to early care and education,
the Governor’s priority has been focused on universal transitional kindergarten for all four-year-old
children.

Both the Senate and the Assembly released their budget priorities in preparation of the May Revise
with suggestions of opportunities for transformative progress as the state recovers from the impacts
of the COVID-19 pandemic. The Senate priorities offer more detail for addressing the early care and
education system inclusive of universal access for children from birth to three years old of low-
income families, continuing the hold harmless provisions so state-contracted programs can remain
open without impacts on their contract amounts, and more (see
https://sbud.senate.ca.gov/sites/sbud.senate.ca.gov/files/Build%20Back%20Boldly%20Senate%20D
emocrats%20Budget%20Priorities.pdf). The Assembly proposal references the Senate priorities as
a strong vision upon which to build, is informed by the Budget surplus, and $26 billion in American
Rescue plan funding. The Assembly priorities are organized around four pillars: preserve, respond,
protect, and recover. As part their respond pillar, the Assembly proposes adding one million early
care and education slots by 2025 and working towards universal transitional kindergarten beginning
in 2021 (see https://a19.asmdc.org/sites/a19.asmdc.org/files/pdf/budget-opportunity-fnl.pdf). Lisa
also touched upon the status of federal relief for early care and education allocated to California via
three funding streams: Coronavirus Aid, Relief and Economic Security (CARES) Act; Coronavirus
Response and Relief Supplemental Appropriations Act (CRRSA); and the American Rescue Plan

County of Los Angeles Child Care Planning Committee
Minutes – May 5, 2021
Page 4

Approved – June 2, 2021

(ARP). Significant federal funds remain to be allocated by the state (for more information, see
https://lao.ca.gov/Publications/Report/4419).

Lisa briefly noted the list of priority legislation tracked by the Joint Committee on Legislation. She
reported that SB 246 (Leyva) to address reimbursement rate reform heard by the Senate Committee
on Appropriations has been placed in suspense pending release of the May Revise as are several
bills that made it to the Committee. Lisa reminded meeting participants that the County has a
pursuit of position in support of SB 246.

Next, Lisa commented on President Biden’s two plans announced during his speech to a joint
session of Congress held on April 28th. The American Jobs Plan is intended to put people to work
by attending to transportation infrastructure, healthier environments, construction, manufacturing,
collective bargaining/unionizing, digital infrastructure, climate, and workforce development and
wages. Among the detail listed in the fact sheet is a proposal to upgrade child care facilities and
build new supply in high need areas (see
https://www.whitehouse.gov/briefing-room/statements-releases/2021/03/31/fact-sheet-the-american-
jobs-plan). The American Families Plan would create four years of free education to include
universal preschool for all three- and four-year-old children and two years of community college. In
addition, the plan proposes increasing access to quality, affordable child care, limiting family fees for
child care to seven percent of their income, and make it free for lowest income families. The plan
also includes 12 weeks of paid family leave and an extension of the child tax credit (see
https://www.whitehouse.gov/briefing-room/statements-releases/2021/04/28/fact-sheet-the-american-
families-plan/).

5. The California Strong Start Index: Informing Resource Allocation to Promote Equity
Ariana Oliva, Co-chair of the Access and Inclusion Work Group, reminded meeting participants that
every year the Planning Committee assigns each zip code a priority 1, 2 or 3 based on a
methodology developed by the California Department of Education/Early Learning and Care Division
(CDE/ELCD) to inform the allocation of new state funding for subsidized early care services as it
becomes available. With the help of VIVA Social Impact Partners, the Planning Committee this year
added a Strong Start Asset Score for each zip code. Ariana noted that CDE/ELCD does not require
use of the Strong Start Index as part of the development of the funding priorities, but we wanted to
try it out and see how we can use it to further drive the conversation on meeting the needs of
children and families in highest need communities. She then introduced Dr. Regan Foust, Executive
Director of the Children’s Data Network to talk more about the Strong Start Index and the Asset
Scores to help stimulate thinking on how early care and education programs and the Planning
Committee may take advantage of this resource to further the work to equitably promote access to
early care and education services to families most in need.

Dr. Foust thanked Ariana for the invitation to speak and acknowledged the Planning Committee’s
role in creating change so children thrive and thinking about how to use the California Strong Start
Index designed to inform resource allocation to promote equity and other data sources to inform
change. She briefly referenced the Children’s Data Network’s (CDN) small, yet mighty team that
includes academics and philanthropy among others and then provided an overview of her
presentation that would begin with an introduction to CDN, followed by project context, the California
Strong Start Index, and implications and application. CDN was envisioned to create a large-scale
administrative birth cohort study to understand health, well-being, public service trajectories, and
outcomes for entire populations that is specific, valid and highly efficient. Dr. Foust relayed that birth
records are universally collected and represent the situations in which children are born. Birth
records contain lots of standardized information on babies, their mothers, and other people in the
home. The question was how could birth records thoughtfully assembled and simply scored be used

County of Los Angeles Child Care Planning Committee
Minutes – May 5, 2021
Page 5

Approved – June 2, 2021

to help community more efficiently and equitably allocate resources. Dr. Foust, referencing her slide
entitled “data driven investments”, summarized the limitations and the opportunities associated with
this approach.

The index summarizes the conditions into which children are born and are comprised of 12
indicators organized under four categories – family, health, service, and financial – shown to be
related to good outcomes for children The scores are calculated by counting the number of assets
present, geocoded by the mother’s residential address, and then aggregated by census tract. Dr.
Foust then directed meeting participants to a screen shot of the index that illustrates ways in which
the data may be accessed and mapped by certain variables. The maps help highlight the disparities
between communities. Dr. Founds summarized the benefits for those working on behalf of young
children and families in that the approach is strength-based, specific to populations of interest, are
available locally and statewide, and are gathered at an individual level so that the sores can be
validated. She added that the data may show strong graded relationships between scores and
children, for example, for children who have entered the child welfare system. The data also can be
disaggregated to assess disparities by race/ethnicity. Another example, CDN is working with First 5
Orange County to overlay the Strong Start Asset Scores with the Early Development Instrument
(EDI) scores to learn if there are communities performing better on EDI than would have been
predicted from strong start scores to then prioritize funding for high need areas.

Dr. Foust summarized next steps that include adding a dashboard available in a dynamic format. In
addition, the plan is to add school district data and boundaries in addition to the existing boundaries
that include the County Board of Supervisors and Service Planning Areas (SPAs). Additionally, a
dashboard on infant mortality is in the pipeline. Dr. Foust ended with conclusions and implications of
the strong start index.

Meeting participants were invited to comment and ask questions. Among the comments was
excitement about the possibility to overlay EDI data with the asset scores. The Orange County data
is expected to become available this summer. Dr. Jacquelyn McCroskey, a member of the CDN
team, commended the Planning Committee on the incorporation of the asset scores with the LPC
Local Funding Priorities as it has been clear that the funding priorities and the needs assessment as
required by the CDE not get to core issues pertaining to community need. The asset score matched
with the zip code priority is helpful in better understanding the community in which the child is born
and residing and helps paint a picture of communities with greatest needs. One member commented
on the historic challenge of finding data on younger children that helps inform program planning and
is useful in leveraging resources. Other thoughts related to having data available on younger
children that may help inform the supports needed to ensure children are ready to enter
kindergarten.

Dr. Foust suggested that the CDN has elevated more opportunities to think about how the data is
being used and opportunities to match with other data sets to chart the trajectory of children, how
that translates into achievement and areas of vulnerabilities. One member suggested that data is
useful for informing holistic practices for promoting children’s full potential. Dr. Foust commented on
the transition of most early care and education programs from the CDE to the California Department
of Social Services, which creates opportunities to integrate CDN data with health and human
services data. CDN is currently working closely with the California Health and Human Services
Agency on record reconciliation to help understand whether families are connected with other
services. There may be a potential of adding early care and education records in the future. A
question raised was how the state will ensure that funding is equitably distributed. It was suggested
that advocacy is needed with a reminder that programs serving fee paying parents also need
assistance and were heavily impacted by the COVID-19 pandemic. A distinction also was made

County of Los Angeles Child Care Planning Committee
Minutes – May 5, 2021
Page 6

Approved – June 2, 2021

between the need for one time infrastructure investments inclusive of funding for facility renovation
and repair and well as ongoing funding that allows for compensating staff based on education and
experience, however again mindful of the system as a whole comprised of both subsidized and non-
subsidized programs as well as family child care homes and centers.

6. Announcements and Public Comment
Ernesto reminded members, alternates, and guests to send their announcements to Michele for
distribution via e-mail. He then invited public comment.

 Advancement Project California is holding its two day virtual convening, 2021 Birth to Twelfth

Grade of Water Cooler Series from May 20-21, 2021. For more information and to register, visit
https://www.advancementprojectca.org/what-we-do/educational-
equity/https:/www.advancementprojectca.org/birth-to-12th-grade-water-cooler-series-2021. An
e-mail with the information also will be sent following the meeting.

 Nicole Lopez, Co-chair of the Governance Work Group with JoAnn Shalhoub-Mejia, announced
that the Planning Committee membership slate for FY 2021-22 will be presented at the June
meeting. She also announced the Governance Work Group’s nominations for Chair and Vice
Chair, Ernesto Saldaña and Ariana Oliva respectively. Nicole invited additional nominations that
will be accepted between now and the June meeting as well as welcomed from the floor on the
day of the meeting.

 Andrea Fernandez announced that the Workforce Pathways LA-Workforce Systems

Improvement forum has been rescheduled to June 28, 2021 from 9:00 – 11:30 a.m. The
purpose of the event is to release the ECE Professional Development Landscape that, in
addition to findings, will include a proposed set of recommendations for aligning and coordinating
professional development opportunities that meet the needs of the field. The next meeting of the
WPLA Forum Committee is scheduled for Monday, May 10, 2021 from 2:45 – 4:00 p.m.

7. Adjournment

Julie thanked everyone for their participation in the meeting and the presentations.

The meeting was adjourned at 1:47 p.m.

Approved – June 2, 2021

Proposed Membership Slate – FY 2021-22

Parent/Consumer Child Care Provider Community Public Agency Discretionary
Dominic Armendariz
(1st term ends 2024)
SPA 4; SD 1

Norma Amezcua
MAOF
(2nd term ends 2024)
SPA 7; SD 1,4

Genetric Brown
Educare Long Beach
(1st term ends 2024)
SPA 8; SD 4

Anne Blackstock-Bernstein
UCLA CICCQ
(1st term ends 2022)
SPA 5; SD 3

Christina Acosta
Child Care Alliance of LA
(2nd term ends 2024)
SPA 1-8; SD 1-5

LaRae Cantley
Community Voices
(1st term ends 2023)
SPA 6; SD 2

Rocio Bach
Catholic Charities LA
(1st term ends 2022)
SPA 5,6; SD 1,2

Samitha Givens
Learn4Life Charters
(1st term ends 2022)
SPA 8; SD 4

Eileen Carrillo-Lau
Pomona USD
(1st term ends 2022)
SPA 3; SD 1

Kevin Dieterle
First 5 LA
(1st term ends 2022)
SPA 1-8; SD 1-5

Jessica Chang
WeeCare
(2nd term ends 2024)
SPA 5; SD 2

Andrea Fernandez
CA Children’s Academy
(2nd term ends 2022)
SPA 4; SD 1

Losmeiya Huang
The Growing Place
(1st term ends 2024)
SPA 5; SD 2

Melita E. Ferguson
Compton College CDC
(1st term ends 2023)
SPA 6, SD 2

Jessica Guerra
2nd Supervisorial District

Cathy Coddington
Vital Research
(1st term ends 2022)
SPA 4; SD 3

Sandra Flores
Alma Fam Svs./Alma Pre-Sch
(1st term ends 2022)
SPA 7; SD 1

Joelle Landazabal
Children’s Home Society of CA
(1st term ends 2024)
SPA 8; SD 4

Nora Garcia Rosales
Dept of Public Social Services
(1st term ends 2022)
SPA 1-8; SD 1-5

La Tanga Hardy
LA Trade-Tech
(1st term ends 2023)
SPA 4; SD 1

Mona Franco
Redwood Village Children’s
(1st term ends 2024)
SPA 5 SD 4

Angela Gray
Culver City USD/Office of CD
(2nd term ends 2024)
SPA 5; SD 2

Ariana Oliva
Unite-LA
(1st term ends 2022)
SPA 4; SD 1

Scott Herring
CDSS/CCLD Palmdale Region
(1st term ends 2024)
SPA 7; SD 5

Toni Isaacs
PEACH
(2nd term ends 2023)
SPA 1-8; SD 1-5

Crystal Jones
Jones Family Child Care
(1st term ends 2023)
SPA 4,8; SD 4

Nicole Lopez
Little Tokyo Service Center
(1st term ends 2022)
SPA 4; SD 1

Kathy Schreiner
ECE Workforce Advocate
(2nd term ends 2024)
SPA 2; SD 2

Ana Lopez
Baldwin Park USD
(1st term ends 2023)
SPA 3,4,7; SD 1

Kelly O’Connell
1st Supervisorial District

Christina Moore
Maryvale
(1st term ends 2024)
SPA 3; SD 1

Micha Mims
City of LA Recs & parks
(1st term ends 2023)
SPA 6; SD 2

Edilma Serna
WestEd PITC
(1st term ends 2023)
SPA 1-8; SD 1-5

Tom McFadden
Monrovia USD
(1st term ends 2024)
SPA 3; SD 5

Dianne Philibosian
5th Supervisorial District

Marisol Rosales
Community Voices
(1st term ends 2023)
SPA 6, SD 2

Christopher Jefferson
YMCA of Los Angeles
(1st term ends 2024)
SPA 1-8; SD 1-5

Shanna Warren
Boys & Girls Club of Burbank
(1st term ends 2024)
SPA 2,4; SD 3,5

Gabriel Muñoz
HLPUSD
(1st term ends 2022)
SPA 3; SD 1

Sarah Soriano
4th Supervisorial District

Ernesto Saldaña
Advancement Project CA
(2nd term ends 2023)
SPA 6; SD 1

JoAnn Shalhoub-Mejia
CA Federation of FCC Assoc.
(2nd term ends 2023)
SPA 4; SD 2

Veronica Torres
WeeCare
(2nd term ends 2023)
SPA 6; SD 1,2

Cherise Roper
LAUSD Early Childhood Ed.
(1st term ends 2023)
SPA SD 1

Julie Taren
3rd Supervisorial District

Sachin Sangani
Wonderland Montessori LLC
(1st term ends 2022)
SPA 6; SD 4

Lisa Wilkin
Child Dev Consortium of LA
(1st term ends 2022)
SPA 2-8; SD 1-5

Jana Wright
LA Babies Network
(1st term ends 2023)
SPA 4; SD 1

Tom Woodward
ABC Unified School District
(1st term ends 2024)
SPA 7; SD 4

Cecilia Urrea
Special Ed Professional
(1st term ends 2022)
SPA 3; SD 1

This page intentionally blank.

Certification Statement Regarding Composition of LPC Membership/Los Angeles County – FY 2021-22
Page 1

c:\lpc\\reports\lpc_certification

California Department of Education
Child Development Division
Form CD-3020 (New 1/2011)

CERTIFICATION STATEMENT
REGARDING COMPOSITION OF LPC MEMBERSHIP

Return to: Due Date:
California Department of Education Annually on January 20
Child Development Division
Local Planning Council Consultant
1430 N. Street, Suite 3410
Sacramento, CA 95814

Please complete all information requested below:
County Name:

Los Angeles
County Coordinator Name and Telephone Number:
Michele P. Sartell 213.639.6239/323.594.1244 (mobile)

Membership Categories
20% Consumers (Defined as a parent or person who receives, or who has received within the past 36
months, childcare services.)

Name of Representative Address/Telephone Number Appointment Date and Duration
Dominic Amendariz
Alternate: Cassandra Avila

501 South Boyle Avenue
Los Angeles, CA 90033-3816 September 2021 - August 2024

LaRae Cantley
Alternate: Sally Valenzuela

1033 W. 90th Street, Apartment. A
Los Angeles, CA 90044 September 2020 - August 2023

Jessica Chang
Alternate: Jessa Costanzo

4223 Glencoe Avenue, Suite B117
Marina Del Rey, CA 90292 September 2021 – August 2024

Cathy Coddington
Alternate: Janet Lee

6380 Wilshire Blvd., Suite 1700
Los Angeles, CA 90048 September 2019 - August 2022

Mona Franco
Alternate: Karen Martin

13150 Maxella Avenue
Marina Del Rey, CA 90292 September 2021 - August 2024

Crystal C. Jones
Alternate: Chevette Cherie Jones

909 Pine Avenue
Long Beach, CA 90813 September 2020 - August 2023

Christina Moore
Alternate: Stephanie Garcia

7600 Graves Avenue
Rosemead, CA 91770 September 2021 - August 2024

Marisol Rosales
Alternate: McGyver Rosales

8643 Orchard Avenue
Los Angeles, CA 90044 September 2020 - August 2023

Ernesto Saldaña
Alternate: JunHee Doh

1910 W. Sunset Blvd., Suite 500
Los Angeles, CA 90026 September 2020 - August 2023

Sachin Sangani
Alternate: Mona Sangani

10440 Artesia Boulevard
Bellflower, CA 90706 September 2019 - August 2022

20% Child Care Providers (Defined as a person who provides childcare services or represents persons who
provide childcare services.)

Name of Representative Address/Telephone Number Appointment Date and Duration
Norma Amezcua
Mexican Amer Opportunity Found.
Alternate: Angela Lucero

5657 East Washington Boulevard
Commerce, CA 90040 September 2021 - August 2024

Rocio Bach
Catholic Charities Los Angeles, Inc.
Alternate: Ofelia Hernandez

601 East 23rd Street
Los Angeles, CA 90011 September 2019 - August 2022

Andrea Fernandez
California Children’s Academy
Alternate: Monica Barahona

2701 North Main Street
Los Angeles, CA 90031 September 2019 - August 2022

Sandra Flores
Alma Family Services
Alternate: Diego Rodriguez

4701 East Cesar Chavez Avenue
Los Angeles, CA 90022 September 2019 - August 2022

Certification Statement Regarding Composition of LPC Membership/Los Angeles County – FY 2021-22
Page 2

c:\lpc\\reports\lpc_certification

20% Child Care Providers (Defined as a person who provides childcare services or represents persons who
provide child care services.) - continued

Name of Representative Address/Telephone Number Appointment Date and Duration
Angela Gray
CCUSD/Office of Child Development
Alternate: Valerie Marquez

10800 Farragut Drive
Culver City, CA 90230 September 2021 – August 2024

Nicole Lopez
Little Tokyo Service Center
Alternate: Jacqueline Torres

231 East Third Street, Suite G-106
Los Angeles, CA 90013 September 2019 - August 2022

Micha Mims
City of LA Dept. of Recs & Parks
Alternate: Leslie Perez

841 W. Martin Luther King Jr. Blvd.
Los Angeles, CA 90037 September 2020 - August 2023

Christopher Jefferson
YMCA of Los Angeles
Alternate: Judith Hartmire

4301 West Third Street
Los Angeles, CA 90020 September 2021 – August 2024

JoAnn Shalhoub-Mejia
CA Federation of Family Child Care
Alternate: Wendy Tseng

1320 South Mansfield Avenue
Los Angeles, CA 90019 September 2020 - August 2023

Lisa Wilkin
Child Development Consortium of LA
Alternate: Ancelma Sanchez

1125 West 6th Street, Suite 502
Los Angeles, CA 90017 September 2019 - August 2022

20% Public Agency Representative (Defined as a person who represents a city, county or local education
agency.)

Name of Representative Address/Telephone Number Appointment Date and Duration
Anne Blackstock-Bernstein
UCLA Center for Improving Child
Care Quality
Alternate: Laura Reyes

8118 Math Sciences Building
Box 951521
Los Angeles, CA 90005-1521

September 2019 - August 2022

Eileen Carillo-Lau
Pomona Unified School District
Alternate: Peter Piñon

1460 East Holt #174
Pomona, CA 91767 September 2019 - August 2022

Melita E. Ferguson
Compton College Child Dev. Center
Alternate: Shanika Jones

1111 E. Artesia Boulevard
Compton, CA 90221

September 2020 - August 2023

Nora Garcia-Rosales
LA County DPSS
Alternate: Robert Beck

12820 Crossroads Pkwy. South
City of Industry, CA 91746 September 2019 - August 2022

Scott Herring
CA Department of Social Services
Alternate: Carissa Bell

39115 Trade Center Dr., Suite 201
Palmdale, CA 93551 September 2021 – August 2024

Ana Lopez
Baldwin Park Unified School District
Alternate: Regina Angelo-Tarango

13307 Francisquito Avenue
Baldwin Park, CA 91706

September 2020 - August 2023

Tom Mcfadden
Monrovia Unified School District
Alternate: Angel Arias

1000 S. Canyon Boulevard
Monrovia, CA 91016 September 2021 – August 2024

Gabriel Muñoz
Hacienda-La Puente USD
Alternate: Teresa Figueras

455 North Glendora Avenue
La Puente, CA 91744 September 2019 - August 2022

Cherise Roper
LAUSD Early Childhood Education
Alternate: Ranae Amezquita

333 South Beaudry Ave., 11th Fl.
Los Angeles, CA 90017

September 2020 - August 2023

Tom Woodward
ABC Unified School District
Alternate: Lora Ballard

11011 Artesia Boulevard
Cerritos, CA 90703 September 2021 – August 2024

Certification Statement Regarding Composition of LPC Membership/Los Angeles County – FY 2021-22
Page 3

c:\lpc\\reports\lpc_certification

20% Community Representative (Defined as a person who represents an agency or business that provides
private funding for childcare services, or who advocates for childcare services through participation in civic or
community-based organizations but is not a childcare provider or CDE funded agency representative.)

Name of Representative Address/Telephone Number Appointment Date and Duration
Genetric Brown
Educare Los Angeles at Long Beach
Alternate: Maria Harris

4840 Lemon Avenue
Long Beach CA 90807 September 2019 - August 2022

Samitha Givens
Learn4Life Charters
Alternate: Liliana Sanchez

2101 Long Beach Boulevard
Long Beach, CA 90806 September 2019 - August 2022

Losmeiya Huang
The Growing Place
Alternate: Erin king

401 Ashland Avenue
Santa Monica, CA 90405

September 2021 – August 2024

Joelle Landazabal
Children’s Home Society of CA
Alternate: Amanda Edwards

4900 Airport Plaza Dr., Suite 100
Long Beach, CA 90815 September 2021 – August 2024

Ariana Oliva
Unite-LA
Alternate: Humberto Estratalán

1055 Wilshire Blvd., Suite 1750
Los Angeles, California 90017 September 2019 - August 2022

Kathy Schreiner
ECE Workforce Advocate & Best Start
Alternate: Yanci Panamero

13530 Leadwell Street, 9
Van Nuys, CA 91405 September 2018 – August 2021

Edilma Serna
WestEd Prog for Infant/Toddler Care
Alternate: Consuelo Espinosa

180 Harbor Drive, Suite 112
Sausalito, CA 94965 September 2020 - August 2023

Shanna Warren
Boys & Girls Club of Burbank &
Greater East Valley
Alternate: Lupe Herrera

2244 North Buena Vista
Burbank, CA 91504 September 2021 – August 2024

Veronica Torres
WeeCare
Alternate: Claudia Benavides

857 East 43rd Street
Los Angeles, CA 90011 September 2020 - August 2023

Jana Wright
LA Babies Network
Alternate: Laurel Murray

320 West 15th Street, Suite 311
Los Angeles, CA 90015 September 2020 - August 2023

20% Discretionary Appointees (Appointed from any of the above categories or outside of these categories at
the discretion of the appointing agencies.)

Name of Representative Address/Telephone Number Appointment Date and Duration
Christina Acosta
Child Care Alliance of Los Angeles
Alternate: Jennifer Cowan

1460 East Holt Avenue, #174
Pomona, CA 91767 September 2021 – August 2024

Kevin Dieterle
First 5 LA
Alternate: Gina Rodriguez

750 North Alameda Street, #300
Los Angeles, CA September 2019 - August 2022

La Tanga Hardy
LA Trade-Technical College
Alternate: Giselle Navarro-Cruz

400 W. Washington Boulevard
Los Angeles, CA 90015 September 2020 - August 2023

Toni Issacs
Partnerships for Ed, Articulation &
Coord through Higher Ed (PEACH)
Alternate: Yolanda Carlos

8119 Clemens Avenue
West Hills, CA 91304 September 2020 - August 2023

Kelly O’Connell
First Supervisorial District Rep
Alternate: Kimberly Dobson-Garcia

13100 Brooks Drive, Suite 100
Baldwin Park, CA 91706 September 2021 – August 2024

Dianne Philibosian
Fifth Supervisorial District Rep
Alternate: Carla Hegwood

436 South Arroyo Boulevard
Pasadena, CA 91105 September 2021 – August 2024

Certification Statement Regarding Composition of LPC Membership/Los Angeles County – FY 2021-22
Page 4

c:\lpc\\reports\lpc_certification

20% Discretionary Appointees (Appointed from any of the above categories or outside of these categories at
the discretion of the appointing agencies.) – continued

Name of Representative Address/Telephone Number Appointment Date and Duration
Sarah Soriano
Fourth Supervisorial District Rep
Alternate: Andrea Sulsona

501 Atlantic Avenue
Long Beach, CA 90802 September 2021 – August 2024

Julie Taren
Third Supervisorial District Rep
Alternate: Fran Chasen

7275 Franklin Avenue, 311
Los Angeles, CA 90046 September 2021 – August 2024

Cecilia Urrea
Special Education Professional
Alternate: Helia G. Castellon

3747 Rockwell Avenue
El Monte, CA 91731 September 2019 - August 2022

Jessica Guerra
Second Supervisorial District Rep
Alternate: Patrick MacFarlane

815 Colorado Boulevard, Suite C
Los Angeles, CA 90041 September 2021 – August 2024

Authorized Signatures
We hereby verify as the authorized representatives of the county board of supervisors (CBS), the county

superintendent of schools (CSS), and the Local Child Care and Development Planning Council (LPC)

chairperson that as of ___________________, the above identified individuals meet the council representation

categories as mandated in AB 1542 (Chapter 270, Statutes 1997; California Education Code Section 8499.3).

Further, the CBS, CSS, and LPC chairperson verify that a good faith effort has been made by the appointing

agencies to ensure that the ethnic, racial, and geographic composition of the LPC is reflective of the population

of the county.

Authorized Representative - County Board of Supervisors Telephone Number Date
Barbara Ferrer, Ph.D., M.P.H., M.Ed.
Director, Department of Public Health

(213) 288-8117

Authorized Representative - County Superintendent of
Schools

Telephone Number Date

Debra Duardo, M.S.W., Ed.D.
Los Angeles County Office of Education

(562) 922-6127

Local Child Care Planning Council Chairperson Telephone Number Date
Julie Taren

(323) 842-5910

(Date)

Speaker Bios ▪ June 2, 2021

Towards Culturally Sustaining Pedagogy: Addressing Dominant Racial Patterns of
In-group Messaging in Early Childhood Classrooms

SAUDAH N.T. COLLINS, M.ED., EDUCATOR, RICHLAND COUNTY SCHOOL DISTRICT TWO,
SOUTH CAROLINA
Saudah Collins has served as a professional educator for over 24 years and currently
teaches second grade in Richland County School District Two. She is also a model
teacher for the Center for the Education and Equity of African American Students
(CEEAAS) and has focused her personal and academic pursuits around issues of equity.
As a National Board-certified teacher, she has taught pre-kindergarten through fifth
grades, with a specialization in early childhood. Saudah has worked on state and district-
level curriculum development and serves as an adjunct instructor for the University of
South Carolina-College of Education. She has co-authored several professional
publications. In 2004, Saudah was awarded the Presidential Award for Excellence in
Mathematics and Science Teaching in the area of science. She traveled to Cameroon
and Ghana, West Africa, in 2017 and 2018 respectively, as a member of Fulbright-Hays
delegations.

MARY E. EARICK, PH.D., EDUCATION PROFESSOR AND DEAN, NEW SCHOOL OF EDUCATION,
NEW MEXICO HIGHLANDS UNIVERSITY
Dr. Earick's scholarship, teaching, and service have focused on activist pedagogies and
critical studies of Whiteness to support culturally sustaining learners, leaders and
activists. She is Dean of the School of Education at New Mexico Highlands University.
Previously Dr. Earick was Plymouth State University's Holmes Center for School
Partnership and Educator Preparation where she has developed a Problems of Practice
Professional Development School model of teacher preparation. Dr. Earick is the author
of Multiage Competency-based Education: No Grades, No Grades (forthcoming) and
Racially Equitable Teaching: Beyond the Whiteness of Professional Development for
Early Childhood Educators. She holds degrees in Early Childhood Education, Urban
Elementary Education and a Ph.D. in Language Literacy and Socio-Cultural Studies. Prior
to becoming a professor, she was a home daycare provider, preschool and public-school
teacher for 16 years where her teaching was featured in the documentary and book,
Starting Small: Teaching Tolerance in the Early Years, produced by Teaching for Justice,
a project of the Southern Poverty Law Center. She is an affiliated faculty member in the
Center for the Education and Equity of African American Students (CEEAAS) at the
University of South Carolina and the Center for Educational Equity and International
Research (CEEIR) at the University of LaVern in California. Dr. Earick has presented her
work internationally in Hong Kong, Ireland, Mexico and Canada.

This page intentionally blank.

And she yells, “Come on!”

Black, white, blue, green,
yellow, orange, and red-

These are the colors of
Serena.

Representing Our Lives
Over Time

● Added student and teacher birthdays and photos to the timeline.
Explanation: It was important for our timeline to be anchored by the students so that they know
that they are an important part of history. (Student birthdays on the developed timeline)

Questions
Saudah N. T. Collins

saudahncollins@gmail.com

This page intentionally blank.

PLEASE SCROLL DOWN FOR ARTICLE

!"#$%&'(#)*+%,&$%-.,/*.&-+-%012%34&'#)56%7&'18
9/2%::%;<'#*%:=>=
;))+$$%-+(&#*$2%;))+$$%?+(&#*$2%3$@0$)'#<(#./%/@A0+'%B:=B>>=C>8
D@0*#$"+'%E.@(*+-F+
G/H.'A&%I(-%E+F#$(+'+-%#/%4/F*&/-%&/-%J&*+$%E+F#$(+'+-%K@A0+'2%>=L:BMN%E+F#$(+'+-%.HH#)+2%7.'(#A+'%O.@$+6%CLP
N>%7.'(#A+'%Q('++(6%I./-./%J>!%CRO6%ST

?#&$<.'&6%G/-#F+/.@$6%&/-%7#/.'#(1%4-@)&(#./
D@0*#)&(#./%-+(&#*$6%#/)*@-#/F%#/$('@)(#./$%H.'%&@(".'$%&/-%$@0$)'#<(#./%#/H.'A&(#./2
"((<2UU,,,V#/H.'A&,.'*-V).AU$A<<U(#(*+W)./(+/(X(LLMYMCYCY

!"+%D.,+'%.H%D*&1%&/-%I&/F@&F+%./%4&'*1%Z"#*-"..-%E&)#&*%G-+/(#(1%#/
!"'++%SVQV%Q)"..*$
7&'1%4V%4&'#)5%&
&%4&'*1%Z"#*-"..-%Q(@-#+$6%4-@)&(#./%?+<&'(A+/(6%D*1A.@("%Q(&(+%S/#[+'$#(16%K+,%O&A<$"#'+6%SQ;

9/*#/+%<@0*#)&(#./%-&(+2%=M%;<'#*%:=>=

!.%)#(+%("#$%;'(#)*+%4&'#)56%7&'1%4V\:=>=]%^!"+%D.,+'%.H%D*&1%&/-%I&/F@&F+%./%4&'*1%Z"#*-"..-%E&)#&*%G-+/(#(1%#/%!"'++
SVQV%Q)"..*$^6%?#&$<.'&6%G/-#F+/.@$6%&/-%7#/.'#(1%4-@)&(#./6%N2%:6%>C>%_%>NM
!.%*#/5%(.%("#$%;'(#)*+2%?9G2%>=V>=`=U>MMBMYB>==CYCMBMM
SEI2%"((<2UU-aV-.#V.'FU>=V>=`=U>MMBMYB>==CYCMBMM

Full terms and conditions of use: http://www.informaworld.com/terms-and-conditions-of-access.pdf

This article may be used for research, teaching and private study purposes. Any substantial or
systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or
distribution in any form to anyone is expressly forbidden.

The publisher does not give any warranty express or implied or make any representation that the contents
will be complete or accurate or up to date. The accuracy of any instructions, formulae and drug doses
should be independently verified with primary sources. The publisher shall not be liable for any loss,
actions, claims, proceedings, demand or costs or damages whatsoever or howsoever caused arising directly
or indirectly in connection with or arising out of the use of this material.

http://www.informaworld.com/terms-and-conditions-of-access.pdf
http://www.informaworld.com/smpp/title~content=t775653636
http://dx.doi.org/10.1080/15595691003635955

Diaspora, Indigenous, and Minority Education, 4: 131–145, 2010
Copyright © Taylor & Francis Group, LLC
ISSN: 1559-5692 print / 1559-5706 online
DOI: 10.1080/15595691003635955

HDIM1559-56921559-5706Diaspora, Indigenous, and Minority Education, Vol. 4, No. 2, February 2010: pp. 0–0Diaspora, Indigenous, and Minority EducationThe Power of Play and Language on Early Childhood
Racial Identity in Three U.S. Schools

Early Childhood Racial IdentityEarick Mary E. Earick
Early Childhood Studies, Education Department

Plymouth State University, New Hampshire

This article includes 3 transformative action research case studies conducted in 3 geographically
diverse locations—the Northeast, Southwest, and Southeast United States—with children between
the ages of 4 and 7. The case studies that are the focus of this article were selected from studies
collected between 1997 and 2007. The outcomes of each clearly identify issues signifying a relation
among race, play, and language in both student-to-student and teacher-to-student discourse. Discus-
sion includes how critical incident logs and language events transform White teacher identities and
support self-reflection. The relations that exist among theory, practice, and academic achievement in
the field of racial identity development are discussed, as is the role that play-based curriculum mod-
els can have on identity consistency in early childhood classrooms.

PLAY THEORY

Historically, the play theory that was followed in early childhood classrooms in the United
States focused on Eurocentric developmental theories that stress topographies that led to logical
mental operations believed to be innate. Two of the most prominent theoretical perspectives
consider play as social participation or play as cognitive assimilation. Parten’s (1933) social
participation theory focuses on a topography of social play relationships stressing that children
move from non-social or unoccupied to cooperative social behavior that stress reciprocal and
organized play frames. Piaget (1952) outlined how mental structures change from sensorimotor,
to preoperational, to concrete operational, and finally to formal operations in adolescence. At
each stage knowledge is assimilated, adapted, and accommodated. Piaget’s theory proposed that
play emerges from development rather then drives development.

Although each of these theories are widely accepted perspectives on development and play in
the United States, they are limited by a narrow cultural lens focused on Western, middle-class,
European perspectives (Hyun, 1998). A focus on play as developmental stages that can be mas-
tered and, thus, measured has perhaps contributed to a devaluing of the role of play. In many
early child programs, child-initiated play events are now an add-on to academics. Some children
enter public full day kindergartens where they are limited to “choice times” of 30 min or less per

Correspondence should be sent to Mary E. Earick, Early Childhood Studies, Education Department, Plymouth State
University, Rounds 024, Plymouth, NH 03264–1595. E-mail: meearick@plymouth.edu

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

132 EARICK

day and spend four to six times more minutes on direct instruction in math, literacy, and test
preparation (Miller & Almon, 2009, p. 11).

PLAY AND IN-GROUP MESSAGING

Peer culture theory has documented how in-group and out-group status is established, maintained,
and used to exert power for privilege over those with lesser status in play events (Corsaro, 1985,
2003, 2005; Tellgren, 2004), including bullying (Trawick-Smith, 1988) or “cruel play” (Sutton-
Smith & Kelly-Byrne, 1984). In-group messages communicate positive and negative associations
through languages, images, and texts that have been associated with entire groups by race, caus-
ing prejudicial stereotyping (Earick, 2008; Steele, 1997). These stereotypes cause ideological
conflict during play events in schools, creating status positions (Löfdahl, 2006). Merging peer
culture theory with in-group messaging offers a critical constructivist perspective on the power that
play and language can have on early childhood identity in school settings (Kincheloe, 2005).

Peer culture theory maintains that play is a process of cultural meaning-making enacted upon
during play events. During these play events, peer cultures emerge that create communities with
common interests, goals, values, and rituals. Rather than a topology of logical progressions, play
is dynamic, diverse, and context-specific based on the needs and purposes of the participants
(Opie & Opie, 1959, 1969). These cultures can be invisible to adults (Corsaro, 1985; Meckley,
1995), thus making the social outcomes of play an under utilized tool toward balanced in-group
messaging. I have focused this study specifically on racial identity development, due to the
racialized nature of the student achievement gap in the United States (Earick, 2008) while
acknowledging the need to ultimately explore these same issues in relation to gender, sex, class,
ethnicity, and abilities.

LANGUAGE AND IDENTITY

Van Ausdale and Feagin (2001) found that the languages and ideas of race empower White chil-
dren to set themselves apart as “better” than racialized others (p. 34).

In a typical U.S. school, White children progress through school strengthening their identities
from the preferred status identity, not a racial deficit model, whereas children of color must
work through White preference. It is within this context that children construct individual and
group identities. One aspect of this sociocultural context is collective and interpretive reproduc-
tion theory (Corsaro, 2003, 2005). It recognizes that children are actors and constructors of
socially mediated knowledge that, left unchallenged, will reproduce. Paul Connolly (1998)
reported that children appropriate, rework, and reproduce discourses on race, gender, and sexu-
ality in quite complex ways as they construct and socially mediate knowledge (p. 187). This
places identity construction within a framework that examines language acquisition and concept
formation through discourse.

According to Vygotsky (1978), human construction and learning occur as a result of an indi-
vidual’s interaction with society, both taking place in and informed by a particular cultural con-
text. Individuals make sense of their world through dialogue and direct applications of solutions in
their (cultural) environment, leading to socially constructed and contextually bound knowledge.
For young children, this context is heavily informed by school culture and the formal and informal

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

EARLY CHILDHOOD RACIAL IDENTITY 133

play events they experience with teachers and peers. This knowledge also becomes the nexus
from which identities are constructed or deconstructed.

Van Ausdale and Feagin (2001) found a social and cultural structure of racialized languages,
concepts, practices, and role expectations within which young children operate when making
sense of their racial roles. These roles are the mechanisms through which young children in
schools learn and use ideas about race and ethnicity that become embedded in their everyday
language and practice of identities, most commonly during their play. Racial identities (as well
as gendered, differently labeled, and linguistic) are made concrete and normalized through
privileges and disprivileges. These norms are then perceived as truths by the adults and peers in
the school, and internalized and embodied by the students through privileged positions and situ-
ational threats. Van Ausdale and Feagin concluded that when the nature of everyday discourse
and practice is laden with racial or ethnic meanings, children, too, will make much practical use
of that discourse (p. 198). Steele (1997) explained that it is a situational threat in the air that, in
general form, can affect the members of any group about whom a negative stereotype exists.

Vygotsky (1986) suggested that analysis of the interaction of thought and word must begin
with an investigation of the different phases and planes a thought transverses before it is embodied
in words (p. 218). In other words, we are seeking out the sociocultural history of a particular
thought to understand the relation between semantics and event knowledge, clearly communi-
cating a deep and intimate relation among language, thought, and identity. Foucault (1997)
expanded this work when he discussed the history of systems of thought that create norms in
society that are then embodied by the participants. These norms or functional embodiments are
used automatically, unconsciously, and without noticeable effort (Lakoff, 1987). Metaphors allow
an individual or group to communicate ideas, which are not known or understood, to another indi-
vidual or group. Values embedded within a culture are, therefore, embedded within the metaphors
they construct and use because cultural understanding underlies metaphor usage (Quinn, 1991).

Language exchanges between young children and their adult world are important because adults
are passing on language that is context-specific, dependent on the schooling and sociocultural expe-
riences they have had during their lives. How the adults in their environment identify themselves
and others will become part of the complexes that will lead to concept formation in children. The
pervasiveness of a negative association, coupled with the word Black, and positive associations,
coupled with the word White, is embedded in our everyday language and demonstrated by the
seemingly innocent act of looking up definitions of Black and White in a dictionary—something
teachers do regularly in the classroom. A child looking for meaning for a term associated with their
race will find “black magic,” defined as a connection with the supernatural and, especially, the
devil; verses “white magic,” defined as not meaning to cause harm. These associations have the
potential to support racial stereotypes that over-privilege Whites and disprivilege Blacks.1

METHOD

In each case study documented and referred to in this article, the teacher and or researcher
described language events, critical incidents, and student academic outcomes of one focus child per
classroom over an 8-week period. Critical incident theory, first applied and studied in counseling

1See the Merriam-Webster Online Dictionary at http://www.m-w.com/home.htm

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

134 EARICK

and psychotherapy, documents the “identification of turning points” in one’s thinking and the
analysis of what changed this thinking (Heppner & Roehlke, 1984, p. 77). In recent years, criti-
cal incident theory has been also applied and documented in both counselor racial and cultural
awareness (Collins & Pieterse, 2007) and teacher education (Farrell, 2004; Tripp, 1994). This
identification process prompted documentation and self-reflection to adhere to specific proto-
cols or guidelines (i.e., turning points). Focus children were chosen when a critical event caused
distress to the teacher.

Each language event and critical incident was coded by the in-group messages (Earick, 2008)
communicated to the students and related to academic outcomes. Teachers planned interven-
tions from readings on racial identity development and in-group messaging. Case studies were
grounded in critical action research, concerned equally with changing individuals, the culture of
the groups, institutions, and societies to which they belong (Kemmis & McTaggert, 1995, p. 16).
It is defined as a systematic form of ideological self-reflective inquiry by participants, with the
specific intention of increasing their understanding of how they manifest their hegemonic ideo-
logies in their classrooms (Earick, 2008, p. 143). The research was conducted by communicating
a predetermined goal to change outcomes for identified children through self-reflection and
analysis of documented artifacts that challenged perceptions of how the case study teachers
interacted and supported student learning.

Each case study was conducted by a White, middle–class, monolingual teacher, with 10 to
19 years of teaching experience at the time of the studies. Each case focused on children that
self-identified as Black or African American in urban public school settings. In addition, all
teachers contributed to the final institutional review board submission at their home university.

Weick (1968) identified four focus areas for language events: nonverbal behavior, special
behavior, extralinguistic behavior, and linguistic behavior. Teachers and the researcher focused
on linguistic behavior in the form of metaphor usage and sociopolitical levels of discourse in
each teacher’s classroom. In the first case study, the researcher applied the interview guide
approach post collection to “The White Knight” journal entrees when the data was revisited and
reevaluated in 2001. The interview guide approach was then used as the model for subsequent
transformative action research case studies. Following this model, each case study teacher
reported (a) the context of the event observed, (b) the change in one’s thinking, and (c) the criti-
cal incident in this event that caused the change in thinking at least six times over the 8 weeks.
The interview guide approach (Johnson & Christensen, 2000) prompted teachers to situate their
experiences and responses in specific settings—their classrooms. Critical incidents were docu-
mented over a 2-month period. These logs were then coded by positive and negative in-group
messaging (Earick, 2008) and compared to pre- and post-student outcomes as a tool of analysis.

FINDINGS

Case Study 1: “The White Knight: Friends in King Arthur’s Court”

“The White Knight” was the first case study I conducted in 1997 on an interracial friendship
between a White2, economically privileged, 5-year-old boy (John) and a Black, economically

2All participants self-identified by race during these studies, and all data in this document reflect those reports.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

EARLY CHILDHOOD RACIAL IDENTITY 135

disprivileged, 5-year-old boy (Malcolm) in an urban, Northeast school. The following events
between John and Malcolm emerged in the dramatic play area of our kindergarten classroom
and ended in a student-led problem-solving meeting. Critical incident observation logs were
shared with each child’s family and deemed accurate. These family members were dedicated
and knowledgeable, and checked case observations and analysis as each child’s progress was
monitored in the classroom:

John and Malcolm were beginning their day in drama—a pattern they had fallen into and enjoyed.
They entered kindergarten not knowing each other, they both reading simple texts, and took great
pride in writing. They were drawn to each other and soon became fast friends. They were avid
readers and shared a love and fascination for King Arthur and knights. Each was taking on character
roles when they disagreed on who would be the “Black Knight.” John thought it should be Malcolm,
by default, since he was Black. Malcolm emphatically stated, “I don’t want to be the Black Knight,
he’s bad!”

Each of the young boys believed their position was important enough to defend, and I, as an edu-
cator, knew it was my responsibility to assist them as they deconstructed this metaphor and moved
toward a new concept of what the Black Knight constituted. We held a class meeting. Each boy
stated his position, requested comments or questions, clarified issues of concern to the class, and
finally came to a conclusion. It was agreed that the Black Knight “didn’t have to be bad” and that
whoever decided to take on a role would be in charge of telling the group “who they were and how
they play.” As the year progressed, Malcolm became withdrawn, his gaze was increasingly focused
on the speckled gray and white school-issued tiles in our room, and he played less and less with any
of his friends.

John was particularly upset, moving from anger, to concern, to anger. As I looked for ways to
support Malcolm, ancillary staff gave their opinions. The social worker believed he needed a battery
of social and emotional tests (sets), the nurse thought we should make sure he was not being abused,
and our principal suggested I get tougher and remove privileges from Malcolm for not participating
in organized social and academic events. I, on the other hand, knew Malcolm. I had seen his love of
learning, his enthusiasm when interacting with friend,s and knew somehow this was an outcome of
his knight play with John. Finally K–7 [kindergarten–Grade 7] took this issue on, a moment I can
never forget.

John raised his hand into the air, without a word, searching for others to see his call for a meet-
ing; slowly, children looked up and answered his request by raising their hands into the air, and
began moving toward our meeting rug. I, in turn, took my place in our circle. John, as the initiator of
the meeting, began, “I have called this meeting because I miss my friend, Malcolm, and I want him
back. Malcolm, what’s wrong?” Malcolm looked around the circle and hands began to pop up; each
child wanted to make a suggestion or comment concerning their friend’s behavior. Malcolm pointed
to Aiden: “I think the sadness has taken you.” Malcolm nodded his head and looked at Aiden for
over 1 min and then decided on his second and final collaborator. He chose Lashaye: “ When I am
sad I tell my Mom, maybe you need to talk to your Mom.” Malcolm looked at Lashaye and also nod-
ded his head. It was not time for Malcolm to either accept suggestions from his collaborators or
make a comment of his own; he chose to share his feelings with K–7: “I am sad, and the sadness
makes me not want to play or work with anyone; look, look at our classroom; nothing here looks like
me! All those books in our library and the only pictures of kids like me are bad, are Black Knights!”
I was stunned. I could not move, and neither could the classmates. Lashaye took over the meeting:
“Okay, Malcolm, so what should we do about this?” A tear rolled down my cheek, and Lashaye
completed our meeting process by not allowing us to end without an agenda to solve our problem.
I quickly took my marker and began documenting their suggestions:

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

136 EARICK

• Ask Ms. V [our library media specialist] if we have books that look like Malcolm; oh yeah, and
Black Knights can be good, if they want to—get a book with a good Black Knight. Tell Miss Mary to
buy books that look like Malcolm, Ok Miss Mary? [I nodded.] Take pictures of Malcolm and put
them all over the classroom.

After the third suggestion, Lashaye called our meeting to an end. We spent the rest of the week
meeting with our librarian, ordering new books, making books with photographs of all of K–7
students, and I began researching how racial identities in early childhood develop.

Discussion of Case Study 1. I realized after these events that I was directly contributing to
the negative in-group messaging and situational threat of “Black is bad” through the literature I
used in my classroom and my lack of understanding of how identity consistency occurs in early
childhood. Malcolm entered kindergarten reading and writing on a first-grade reading level. On the
first day of school, he announced, “This place is going to [be] boring, there is nothing on your
agenda!” (referring to the standard chart paper and stand seen in all early childhood rooms with 1
word for the incoming children—AGENDA). He took a leadership role in class meetings, work ses-
sions called “teacher workshops,” as well as student lead workshops. Malcolm was testing in the
top 5% of his class. Three months into the school year, the aforementioned critical incident
occurred and, as documented, Malcolm became withdrawn, despondent, and no longer engaged in
any teacher or student workshop sessions. Administrators were pressuring me to conduct socio-
emotional testing, convinced that Malcolm was experiencing stress outside of school that needed to
be addressed. I was encouraged by my administration to discuss possible retention with his mother.

Malcolm and John were engaged daily in what some teachers would simply refer to as coop-
erative play (Parten, 1933); yet, as we see from the critical incident logs, they were making
meaning of a culture where prejudicial (Sutton-Smith, Kelly-Bryne, K. (1984a); Van Ausdale &
Feagin, 2001) attitudes were being normalized around Whiteness as being good, pure, and just,
whereas Blackness was evil and bad, as seen in their Black Knight play and discourse. Without
linking student discourse to the play event through intentional and well-documented logs, this
play culture could have been invisible (Corsaro, 1985; Meckley, 1995; Scales, 1996).

Without the intervention of a class meeting and subsequent agenda items, Malcolm would
have continued to become withdrawn, and a positive complex would have been attached to the
White Knight, contributing to a race-positive pseudo-complex formation. Whereas a negative
complex would have been attached to the Black Knight, contributing to a race-negative pseudo-
complex formation. This had the potential to affect how John and Malcolm viewed themselves
racially, due to the fact that the social climate in the classroom, if intervention had not occurred,
would have supported the conceptual metaphors “White is good” and “Black is bad,” informing
a situational threat that could affect all boys who self-identified with Malcolm.

Student outcome. After the class meeting occurred and our agenda was set, Malcolm
engaged in all teacher and student workshops and exited kindergarten performing on school
assessments in the top 5% of his class.

Case Study 2: “Getting Pretty”

“Getting Pretty” was the second case study conducted in 2005 with an inquiry group of six
teachers, who all participated as critical friends and co-researchers, and where critical incidents

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

EARLY CHILDHOOD RACIAL IDENTITY 137

and language events were shared and discussed. Shasta was beginning to disconnect from her
friends. She entered school excited, energetic, and with a desire to make friends, especially with
the girls in her preschool classroom. Shasta was one of only two children who self-identified as
both Black and African American in Trish’s preschool class. Although Trish had experience
with children who spoke a second language—working in an urban, Southwest school—she com-
municated that she had limited experience with Black or African American families. Critical
incident observation logs were shared with the inquiry group and deemed accurate. These
inquiry group members were dedicated and knowledgeable teaching teams in each classroom,
who member-checked case observations and analyses as each child’s progress was monitored in
the classroom

Trish, a White preschool teacher, discussed how three young girls would meet each morning and cri-
tique each others’ hairstyles—the straighter the better, and noses—the smaller the better. Trish
found one student, Shasta, pulling and tugging at her shoulder-length curls. When she asked Shasta
what she was doing, Shasta looked up into Trish’s eyes with great seriousness and replied, “Getting
pretty! You know … .” However, Trish did not understand what Shasta was hinting at, and decided
to share this incident with her colleagues and me. Our group decided that we would apply a strategy
to support positive in-group messaging to Shasta—the reading of racially authentic literature. Trish
was “cool” with the idea, but wanted to make an effort to support Shasta. She decided to read poems
by Eloise Greenfield (1986) from her book, Honey I Love.

The children laughed and giggled as Trish read the poems, and soon they began to discuss what
they loved. On one particular morning, Shasta shouted, “I l-oooo-ve the pictures!” Trish was a bit
surprised because she felt the illustrations were secondary to the poems. She asked Shasta why she
loved the pictures, and she received the following response: “Because they look like me. Look at her
hair and look at her nose; it is just like mine.” The two girls who would meet with Shasta each morn-
ing to critique hairstyles and noses turned to Shasta and said, “Ooooooh, I wish I looked like Eloise
Greenfield too.” Shasta smiled wide and long, and Trish said she just about glowed.

Discussion of Case Study 2. Trish realized that her students’ notions were steeped in
race. Her students were creating norms of what was pretty, based on racial features in the class-
room, privileging White and light-skinned children. The reaction of her students amazed her,
and she recognized that she had ignored these events because they had made her uncomfortable
as a White woman. She communicated to the group that she did not believe children saw race at
this age—that it was an “adult” notion—but she now saw, as she observed her students, that the
research she was reading on racial identity was, in fact, true. Over the course of 1 year, she
added to her racially authentic literature and said she could never teach any other way again. She
explained that her students became more intrigued by diversity and less with conformity, and
that she became comfortable discussing diversity not only from gender and language perspec-
tives, but also racial perspectives.

Shasta and her peers were engaged daily in “play talk” (Garvey, 1993)—a well-documented
play frame young girls engage in and often use to make meaning in their lives. Corsaro (1985)
documented patterns of play talk that create a culture of inclusion and, conversely, exclusion
that can have long-term effects on how children engage in school settings (Kemple, 1991;
Moore, 1967). Shasta became disengaged from her friends when Trish began her critical inci-
dents, was disruptive at circle time activities, and did not want to participate in story circles.
Trish believed Shasta was too immature to move on to kindergarten, and was beginning discus-
sions on possible retention with Shasta’s parents.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

138 EARICK

Without the intervention of racially authentic literature, Observation, and reflection from
Trish on the subsequent play events in her class, Shasta would have continued to become with-
drawn, and a positive complex would have been attached to the notion that “White is pretty,”
contributing to a race-positive pseudo-complex formation, whereas a negative complex would
have been attached to the notion that “Black is not pretty,” contributing to a race-negative
pseudo-complex formation. This had the potential to affect how Shasta and her White peers
viewed themselves racially, due to the fact that the social climate in the classroom, if interven-
tion had not occurred, would have supported the conceptual metaphors “White is pretty” and
“Black is not pretty,” informing a situational threat that could affect all girls who self-identified
with Shasta.

Student outcome. Shasta re-engaged with her peers, who expanded their view of what
was pretty to include features of racially diverse children. Shasta attended circle time and
engaged in all teacher-led learning engagements. Shasta passed all prescreening assessments to
enter kindergarten, identified by the district as “ready.”

Case Study 3: “She Steals”

“She Steals” was the third case study that was conducted with an inquiry group of four teachers
in 2007, where teachers participated as critical friends and co-researchers as critical incidents
and language events were shared and discussed. Karen was viewed as problematic in school; she
was regularly admonished for stealing candy from the treat jar, disrupting group times, not being
prepared for school, missing assignments and handing in messy and unkempt assignments. She
would not engage in literacy invitations, and was viewed as a definite “retention” in Ms. Amy’s
Southeast, first-grade classroom. Karen entered first grade with a history of a challenging home
life and little parental support. Peers selected to not invite Karen into play events during unstruc-
tured choice times in classroom centers. Karen typically chose to spend her choice times with
board games, puzzles, and pattern blocks—always alone. Critical incident observation logs were
shared with the inquiry group and deemed accurate. These inquiry group members were dedi-
cated and knowledgeable teaching colleagues in each school, who regularly visited and
observed in each other’s classrooms:

Ms. Amy said, “I picked Karen because she steals. I am so worried for her. She has no home life,
and her mother is a mess! Her family doesn’t care. She comes to school unprepared, her [home]work
has coffee stains, is often torn, and [is] just plain dirty.” Amy was dedicated, well-trained, nationally
board certified, self-reflective, and accepted that children are indeed affected by society when it
comes to race. In fact, she was concerned about how the White children were viewing Karen
because she was Black. Ms. Amy regularly had conversations with Karen on what is right and
wrong, how to ask her family to help her with homework, and how to find a quiet spot to do work.
On one occasion, I shared with Amy that I had sent homework to school for my twins with coffee
stains: “[I] wonder what the teacher thinks of me!” She laughed, but also engaged in reflective
thought. She replied, “You? But you are a professor.” I nodded and explained that, at times,
I became so overwhelmed and consumed with grading or issues my students were dealing with that I
did homework with [my twins], coffee in hand; and, at times, some peanut butter from one twin’s
sandwich made its way onto his bothers homework. “Mmmmm,” she said, “In my home, everything
stopped for dinner. Mom, Dad, [we] all sat together, talked and then, after dinner, it was time to do
homework and everything focused on doing that for the evening.” I shared that when I grew up, my

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

EARLY CHILDHOOD RACIAL IDENTITY 139

Mom raised four kids alone; we were in charge of getting dinner on the table and doing homework.
Another teacher added, “Makes you wonder what it is like to not have the privilege of time.”

The following week, Amy shared, “I told Karen, ‘You need to tell your mother that you need a
quiet, clean place to do your homework’, but she said granddad makes her dinner and has his coffee
when he helps. I just realized why there are coffee stains on her work when she brings it in. As Amy
discussed how unorganized and prepared Karen was, her colleagues shared ideas: “Perhaps you can
give her the materials, but in a way where the other children don’t know you are doing it, so she does
not feel she is being targeted as ‘poor’.” Amy reflected for the week and then came up with her plan.
She knew that Karen’s Mom had not had good experiences with the school, typically being called
for problems, so she asked for ideas to give her positive messages. She also said she would set up all
the materials in the back of her room and let all the kids know that if they needed materials for their
homework, all were welcome to take what they needed. She laughed and said, “Probably opening a
floodgate!” To her surprise, very little of the materials were taken home by the children.

However, all of a sudden, Karen was bringing in much neater homework, and would smile at Ms.
Amy as she handed it in. Amy took this opportunity to write a note on a progress report thanking
Karen’s Mom for working so hard with Karen and letting her know it was really impacting her abil-
ity to get things done in the class. Amy was amazed one morning when Karen’s Mom appeared at
her door and said, “I just wanted to let you know we are working!” The next week Karen came in
with a vase and plastic rose as a present for Amy, and produced a pair of sunglasses for Amy so she
would look pretty outside. Amy laughed because she thought they came from a relative, but did not
refer to this as “stealing” as she had in the past. She simply said, “Well, I can ask [your] Mom next
time I see her, but I will make sure I wear them until then.” Our final meeting session produced a key
incident. Karen’s Mom called as we were meeting, and Amy said, “Oh I better take this.” As she put
down the receiver, she shared, “[Karen’s] Mom called and is sending in pictures from the wedding
this weekend. … Oh, did I tell you Karen was in her Auntie’s wedding this weekend?” Amy smiled,
sat down, and said, “Well, there are all kinds of families, and that’s good! I am going to really miss
Karen next year.”

Discussion of Case Study 3. Ms. Amy realized that her preconceived notions of what a
“good” family was were based on her White, middle-class upbringing, and that she was defining
Karen’s identity based on her image of social norms. She also communicated a need to be vigi-
lant and not fall back into comfortable patterns. Without Ms. Amy’s intervention of changing
her language patterns and beliefs around what a good family was, Karen would have continued
to appear disruptive and non-participatory in academic invitations, and a negative complex
would have been attached to the notion that “poor Blacks steal,” contributing to a race-negative
pseudo-complex formation. This had the potential to affect how Karen and her classmates
viewed themselves racially and economically, due to the fact that the social climate in the class-
room, if intervention had not occurred, would have supported the conceptual metaphor “poor
Blacks steal,” informing a situational threat that could affect all girls who self-identified with
Karen.

Student outcome. Karen no longer made herself “inaccessible” (Skånfors, Löfdahl, &
Hägglund, 2009) during choice time by reading books or playing games alone. She participated
in all literacy invitations, presented her work with confidence to her peers, and was regularly
invited by peers to participate in choice-time play events. Karen was identified as having model
literacy skills, and a request was made to her family to have her filmed for district training and
professional development sessions. Her family proudly gave their permission for Karen to be
filmed (see Table 1).

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

140 EARICK

Metaphor in each of these cases had the power to support racial stereotype threats and nor-
malize thinking, serving as examples of how prevalent and embedded negative, raced-based
metaphors are in society. Teachers and student peers engage in discourse in both formal teach-
ing and informal play events in school. These conversations informed the generalizations in the
classroom that created the categories that informed concepts the children believed to be true, and
these concepts became the socialized norms within the group. When we listen to the language
applied and exchanged in classrooms, these norms become official knowledge communicated
through conceptual metaphors, rarely challenged and simply accepted as truth (see Figure 1).

Vygotsky (1986) explained that the use of language by adults delivers word meanings to
children through conversations, and it is through these verbal communications that adults

TABLE 1
Play-Based Language Event: In-Group Messages by Race

WhiteChild
African American

Child

Case Language Event IGM IGM

Critical incident log collection: Week 1
1 I don’t want to be the Black Knight! N −
2 I am getting pretty. (straight hair and straight nose) + −
3 I didn’t take the candy! (child of color’s response during

center time)
N −

Total 1+, 2N 3–

Critical incident log collection: Week 4
1 White Knights are good. + −
2 Straight hair and straight noses are pretty. + −
3 I didn’t take the pencil! (child of color’s response during

center time)
N −

Total 2+, 1N 3–

Critical incident log collection: Week 7
1 I am sad, and the sadness makes me not want to play or work;

look, look; nothing here looks like me.
N −

2 I want to be pretty like you. (White child) + −
3 You need to tell your mother that you need a quiet, clean

place to do your homework. (teacher response to child of
color’s homework with peanut butter and coffee stains)

N −

Total 1+, 2N 3−

Critical incident log collection: Post intervention
1 You (White child to teacher) need to make books that look

like Malcolm (child of color).
Na +

2 Ooooooh, I wish I looked like Eloise Greenfield too. N +
3 Mom called and is sending in pictures from the wedding this

weekend! (teacher to child of color during center time)
Na +

Total 2Na, 1N 3+

Note. Race was determined by family and child self-identification. In-group Message (IGM) = xxxxx; Neutral (N) =
xxxxx; + = positive message; – = negative message.

aIn post analysis, a new code emerged: Neutral IGM with Social Action.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

EARLY CHILDHOOD RACIAL IDENTITY 141

are able to predetermine the path of the development of a child’s generalizations to its final
destination—a fully formed concept. Generalizations and categories are determined when chil-
dren form complexes. Bonds are concrete and factual and discovered by the learner through
direct or scientifically developed experience (pp. 120–123). The bridge between complexes and
concept formation is the pseudo-concept. This exemplifies how language acquired in schools
through interactions with adults and experienced peers creates concepts that become thoughts
acted upon in their developing identities. These concepts become norms communicated through
conceptual metaphors (see Table 2).

FIGURE 1 The embodiment of conceptual metaphor in language.
Note. Conceptual Metaphor (CM) = Source: Earick (2004).

Adults/Peers + Discourse + Children = Generalizations C Categories oncepts Norms = CM

TABLE 2
Play-Based Conceptual Metaphor: In-Group Messages With and Without Intervention by Race

Case Generalization Norm
Conceptual
Metaphor Intervention WithoutIGM WithIGM

White

1 White Knight is
good.

Want to be
White

White is good. Racially authentic literature + Na

2 Straight hair and
straight noses are
pretty.

Want to be
White

White is pretty. Racially authentic literature + Na

3 Karen’s parents do
not take care of
her, and she does
not know right
from wrong.

Karen steals Poor Black kids
steal.

Give supplies, get to know
family—Funds of
knowledge

N N

Total 2+, 1N 2Na, 1N
African American
1 Back Knight is bad. Want to be

White
Black is bad. Racially authentic literature − +

2 Straight hair and
straight noses are
pretty.

Want to be
White

Black is not
pretty.

Racially authentic literature − +

3 When I take things
I need, I am
stealing.

I steal I am bad. Give supplies, get to know
family—Funds of
knowledge

− +

Total 3− 3+

Note. Race was determined by family and child self-identification. In-group Message (IGM) = xxxxx; Neutral (N) =
xxxxx; + = positive message; – = negative message.

aIn post analysis, a new code emerged: Neutral IGM with Social Action.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

142 EARICK

IMPLICATIONS

Critical incidents and the coding of teacher and student language events led to the identification
of language events by teachers that were delivering negative in-group messages. Interventions
grounded in the delivery of positive in-group messages changed teacher beliefs around student
identities, which directly impacted student academic and social performance in each class. In all
three case studies, experienced, White, middle-class teachers identified their lack of knowledge
or resistance to believing identity theory around racial identity.

Each of the case study teachers insisted that she did not want to be viewed as racist. Although
each had each graduated from an accredited teacher preparation program, and understanding of
multicultural education is required in the coursework of accredited programs in the United
States, none could remember having specific discussions on race in their teacher preparation
courses. The teachers had no specific memories of coursework to prepare them to understand
how identities form in early childhood or that this information was of any importance. Of
course, this could be due to faulty memory, as well as to shortcomings in their teacher prepara-
tion, but all agreed that the case study coding and reviewing of the patterns of in-group messages
communicated in their classrooms made them face the role race can play in identity formation.
They also came to understand that, during play, children are creating cultural identities; and each
concluded that she was convinced to look seriously at both structured play, such as in-class free-
choice times; as well as unstructured events, such as outdoor recess.

Conceptual metaphors have the potential to lead to situational threats when associated with
patterns of negative in-group messaging. In each case study, negative patterns of in-group
messages where consistently associated with children of color, whereas positive patterns were
associated with White children (see Table 3).

In addition, when patterns of in-group messaging for children of color were reframed to a
positive stance, all students of color demonstrated increased academic and social outcomes. All
our children of color, who self-identified as Black or African American, received negative in-group
messages pre-intervention when their White peers only received positive in-group messages pre-
intervention. During the pre-intervention period, students were considered one or more of the
following: targeted for school retention; and identified as disruptive, withdrawn, or being a low
academic performer.

TABLE 3
Play-Based In-Group Messaging Totals From Language Events and Interventions by Race

African American White

Case Pre-InterventionIGM Post-InterventionIGM Pre-InterventionIGM Post-InterventionIGM

1 4− 2+ 2+, 2N 2Na

2 4− 2+ 4+ 1Na, 1N
3 4− 2+ 4N 1Na, 1N

Total 12− 6+ 6+, 4N 4Na, 2N

Note. Race was determined by family and child self-identification. In-group Message (IGM) = xxxxx; Neutral (N) =
xxxxx; + = positive message; – = negative message.

aIn post analysis, a new code emerged: Neutral IGM with Social Action.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

EARLY CHILDHOOD RACIAL IDENTITY 143

All children of color, who self-identified as Black or African American, received positive
in-group messages post intervention. During the post-intervention period, case study students
were passed on to the next school level, identified as prosocial, and being high academic per-
formers for their age group.

Conceptual metaphors and in-group messages work as language projects that produce psy-
chological and physical outcomes in the form of situational threats our children then embody.
The conceptual metaphors “Black is bad,” “Black is not pretty,” and “poor Black kids steal,”
outlined in Table 3, exemplify the embedded messages that inform situational threats that chil-
dren are exposed to during the sensitive stage of race consistency, which impacts their racial
identity construction or deconstruction. Young children need exposure to alternative metaphors
that embed positive and egalitarian views of their race and promote positions of power fostering
positive in-group messages.

CONCLUSION

Teachers have the potential to use language and discourse in strategic ways to fairly and equally
support students through the construction of positive in-group messages and affirming identities
both in formal and informal play events. Teachers in these case studies were able to interrupt or
reframe play events that were supporting situational threats for students of color, and decrease
the negative in-group messaging communicated to children of color. They became aware of
critical incidents and situational threats. They used class meetings and racially balanced, racially
authentic instruction materials.

After analyzing 10 years of two datasets from the Department of Education’s National Center
for Educational Statistics, in the United States, Judith Blau (2003) concluded that the best, single
indicator of children’s vulnerability (in school) is the color of their skin, with Whites being the
criterion group for all measures of success (p. 203). This is further supported by research that
documents that teachers hold lower expectations for students of color and higher expectations
for White students (Murray & Jackson, 1999).

The power communicated through play events as supported through discourse informs
student identities, adding to collective thinking. This thinking either works toward positive or
negative in-group identity messages. The case studies reported here support Kendrick’s (2005)
findings that systematic examinations of children’s play narratives influence literacy learning
and self-construction in early childhood. The construction of positive and equitable identities
during both teacher support and student-directed play is a precursor to academic and social
success and, therefore, must become an integral part of teacher preparation programs in higher
education. For teachers, their role in play-based curriculums can be one of deep observation and
interruption of cycles of stereotype threat as mentors and actors in play events.

REFERENCES

Blau, J. (2003). Race in the schools: Perpetuating White dominance? Boulder, CO: Reinner.
Collins, N., & Pieterse, A. (2007). Critical incident analysis based learning: An approach to training for active racial and

cultural awarness. Journal of Counseling and Development, 85, 14–23.
Connolly, P. (1998). Racism, gender identities and young children. London: Routledge.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

144 EARICK

Corsaro, W. (1985). Friendship and peer culture in the early years. Norwood, NJ: Ablex.
Corsaro, W. (2003). Collective action and agency in young children’s peer culture in early literacy in American and

Italian preschools. Sociology of Education, 76, 209–227.
Corsaro, W. (2005). The sociology of childhood (2nd ed.). Thousand Oaks, CA: Pine Forge Press.
Earick, M. (2004). Early childhood racial identity equity. Unpublished manuscript.
Earick, M. (2008). Racially equitable teaching: Beyond the Whiteness of professional development for early childhood

teachers. New York: Peter Lang.
Farrell, T. (2004). Reflective practice in action. Thousand Oaks, CA: Corwin.
Foucault, M. (1997). History of systems of thought. In D. Bouchard (Ed.), Language counter-memory, practice:

Selected essays on and interviews (pp. 199–204). Ithaca, NY: Cornell University Press.
Garvey, C. (1993). Play (2nd ed.). Cambridge, MA: Harvard University Press.
Greenfield, E. (1986). Honey I love and other poems. Harper Collins.
Heppner, P., & Roehlke, H. (1984). Differences among supervisees at different levels of training: Implications for a

developmental model of supervision. Journal of Counseling Psychology, 31, 76–90.
Hyun, E. (1998). Making sense of developmentally and culturally appropriate practice (DCAP) in early childhood

education. New York: Peter Lang.
Johnson, B., & Christensen, L. (2000). Educational research: Qualitative and quantitative approaches. London: Allyn

& Bacon.
Kemmis, S., & McTaggert, R. (Eds.). (1995). The action research planner (3rd ed.). Geelong, Victoria, Australia:

Deakin University Press.
Kemple, K. (1991). Preschool children’s peer acceptance and social interaction. Young Children, 40(5), 47–54.
Kendrick, M. (2005). Playing house, a sideways glance at literacy and identity in early childhood education. Journal of

Early Childhood Literacy, 5, 5–28.
Kincheloe, J. (2005). Critical constructivist. New York: Peter Lang.
Lakoff, G. (1987). Woman, fire and dangerous things: What categories reveal about the mind. Chicago: University of

Chicago Press.
Löfdahl, A. (2006). Grounds for values and attitudes: Children’s play and peer cultures in preschool. Journal of Early

Childhood Research, 4(1), 77–88.
Meckley, A. (1995). Studying children’s social play through a child cultural approach: Roles, rules and shared knowl-

edge. In S. Reifel (Ed.), Social contexts of early development in education: Advances in early education and day
care, 7 (pp. 179–211). Greenwich, CT: Jai Pr.

Miller, E., & Almon, J. (2009). Crisis in the kindergarten: Why children need to play in school. College Park,
MD: Alliance for Childhood.

Moore, S. (1967). Correlates of peer acceptance in nursery school children. In W. Hartrup & N. Smothergill (Eds.), The young
child: Reviews of research, 1, (pp. 229–247). Washington, DC: National Association for the Education of Young Children.

Murray, C., & Jackson, J. (1999). The conditioned failure model revisited. In R. L. Jones (Ed.), African American
children, youth, and parenting (pp. 51–81). Hampton, VA: Cobb & Henry.

Opie, I., & Opie, P. (1959). The lore and language of school children. New York: Oxford University Press.
Opie, I., & Opie, P. (1969). Children’s games in street and playground. New York: Oxford University Press.
Parten, M. (1933). Social play among preschool children. Journal of Abnormal and Social Psychology, 28, 136–147.
Piaget, J. S. (1952). The child’s conception of the world. London: Routledge & Kegan Paul.
Quinn, N. (1991). The cultural basis of metaphor. In J. Fernandez (Ed.), Beyond metaphor: The theory of tropes in

anthropology (pp. 56–94). Palo Alto, CA: Stanford University Press.
Scales, B. (1997). Researching the hidden curriculum. In S. Reifel (Ed.), Advances in early education and daycare: vs.

Theory and practice in early childhood teaching, (pp. 237–259). Greenwich, CT: JAI.
Skånfors, L., Löfdahl, A. & Hägglund, S. (2009). Hidden spaces and places in the preschool: Withdrawal strategies in

the preschool children’s peer cultures. Journal of Early Childhood Research, 7(4), 94–109.
Steele, C. (1997). A threat in the air: How stereotypes shape intellectual identity and performance. American Psychologist,

52, 613–629.
Sutton-Smith, B., & Kelly-Byrne, K. (1984). The idealization of play. In P. Smith (Ed.), Play in animals and humans

(pp. 305–321). Oxford, England: Basil Blackwell.
Tellgren, B. (2004). Forskolan som motesplats. Barns strategier for telltraden och uteslutningar I lek och samtal

[Preschool as a meeting place—Children’s access strategies and exclusion in play and conversation]. Örebro,
Sewden: Örebro Universitet, Pedagogiska Institutionen.

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

EARLY CHILDHOOD RACIAL IDENTITY 145

Trawick-Smith, J. (1988). Young Children, 9(5), 51–59.
Tripp, D. (1994). Critical incidents in teaching: Developing professional judgement. London: Routledge.
Van Ausdale, D., & Feagin, J. (2001). The first r: How children learn race and racism. London: Rowman & Littlefield.
Vygotsky, L. (1978). Mind and society: The development of higher mental processes. Cambridge, MA: Harvard

University Press.
Vygotsky, L. (1986). Thought and language. London: MIT Press.
Weick (1968). Systematic Observational Methods. In G. Lindzey and E. Aronson (Eds.), Handbook of Social Psychology,

volume 2, Reading, MA: Addison Wesley.

Mary E. Earick is an Assistant Professor in Early Childhood Studies at Plymouth State
University, New Hampshire. Her main fields of research are critical studies of Whiteness,
teacher professional development, early childhood identity, and nature-based inquiry. She
is author of the book, Racially Equitable Teaching: Beyond the Whiteness of Professional
Development for Early Childhood Teachers (2008, Peter Lang).

D
o
w
n
l
o
a
d
e
d

B
y
:

[
E
a
r
i
c
k
,

M
a
r
y
]

A
t
:

1
9
:
4
8

2
2

A
p
r
i
l

2
0
1
0

Acknowledgements and Accomplishments – FY 2020-21

Acknowledgements

The Child Care Planning Committee (Planning Committee) – Los Angeles County’s local child
care and development planning council comprised of parents/consumers, early educators,
community-based and public agency representatives, child care resource and referral agencies,
higher education, and Board of Supervisor appointees – serves as a forum to attend to issues
relating to access, quality, workforce, and parent and community engagement designed to inform
systems and policies that impact the early care and education system. In addition to its monthly
meetings, much of the Planning Committee’s work is accomplished by committees and work
groups made up of members, alternates, and community stakeholders. The Office for the
Advancement of Early Care and Education and Planning Committee leadership expresses deep
gratitude for the collective wisdom and steadfast contributions to the work throughout this past
year, confronting the challenges of the COVID-19 with resilience and strength and engaging in
thoughtful, intentional conversations on race and racial justice. Thank you!

Julie Taren, Chair
Ernesto Saldaña, Vice Chair

Committees
The following is a listing of the work groups, task forces and committees that conducted much of
the work of the Planning Committee including ensuring contractual mandates were met, elevating
public policy priorities, and addressing the professional development of the workforce.

Access and Inclusion Work Group
Alejandra Berrio, Hope Street Family Center/Parent, Co-chair*
LaRae Cantley, Community Voices/Parent*
Fran Chasen, Southern CA Chapter – CA Association for the Education of Young Children*
Cathy Coddington, Vital Research/Parent*
Osvaldo Colvin, LACOE*
Jessa Costanza, WeeCare*
Crystal Jones, Jones Family Child Care/Parent, Co-chair*
Kelly O’Connell, Supervisorial District 1*
Ariana Oliva, Unite-LA, Co-chair*
Cherise Roper, Los Angeles Unified School District/Early Childhood Education Division*
Julie Taren, Supervisorial District 3*
Veronica Torres, Child360*
Cecelia Urrea, Special Education Consultant*

Governance Work Group
La Tanga Hardy, Los Angeles Trade-Technical College*
Nicole Lopez, Little Tokyo Service Center, Co-chair*
Dianne Philibosian, Supervisorial District 5*
Nellie Ríos-Parra, Lennox School District/Parent*
JoAnn Shalhoub-Mejia, CA Federation of Family Child Care, Co-chair*

Los Angeles County Child Care Planning Committee
Acknowledgements and Accomplishments – FY 2020-21

Page 2

Joint Committee on Legislation
Robert Beck, Los Angeles County Department of Public Social Services*
Justin Blakeley, Crystal Stairs, Inc.
Fran Chasen, Policy Roundtable for Child Care and Development
Jessica Guerra, Child Care Alliance of Los Angeles
Rosa Macias, Los Angeles County Office of Education/Head Start and Early Learning Division
Patrick McFarlane, Child Care Resource Center
Colleen Pagter, Policy Roundtable for Child Care and Development
Nurhan Pirim, Policy Roundtable for Child Care and Development
Ashley Potillo, Child360
Joyce Robinson, Opportunities Exchange
Kathy Schreiner, ECE Advocate*
JoAnn Shalhoub-Mejia, CA Federation of Family Child Care*
Sarah Soriano, Supervisorial District 4*
Dean Tagawa, Co-chair on behalf of the Policy Roundtable for Child Care and Development
Lisa Wilkin, Co-chair on behalf of the Child Care Planning Committee*

Workforce Pathways LA – Joint Committee on Workforce Systems Improvement
Norma Amezcua, Mexican American Opportunity Foundation*
Regina Angelo Tarango, So. CA Chapter – CA Association for the Education of Young Children
LaShawn Brinson, PEACH
Lisa Cain-Chang, Child Educational Center*
Yolanda Carlos, Pacific Oaks College*
Eileen Carrillo Lau, Pomona Unified School District*
Jessa Costanza, WeeCare*
Kevin Dieterle, First 5 LA, Co-chair of the Narrative Sub-committee*
Katie Fallin Kenyon, Kenyon Consulting
Andrea Fernandez, California Children’s Academy, Co-chair of Forum Planning Sub-committee*
Samitha Givens, Co-chair of Forum Planning Sub-committee*
Angela Gray, Culver City Unified School District*
Liz Guerra, Los Angeles County Office of Education/QSLA
Lindsey Hanlon, LACOE/Head Start and Early Learning Division
La Tanga Gail Hardy, Los Angeles Trade-Technical College*
Toni Isaacs, PEACH, Co-chair of the Data Gathering and Analysis Sub-committee*
Crystal Jones, Jones Family Child Care/Parent*
Jaime Kalenik, First 5 LA
Carolina Mendez, Child360
Micha Mims, City of Los Angeles Department of Recreation and Parks*
Giselle Navarro-Cruz, Co-Chair of the Narrative Sub-committee
Nellie Ríos-Parra, Lennox School District/Parent*
Joyce Robinson, Opportunities Exchange
Gina Rodriguez, First 5 LA*
Kathy Schreiner, ECE Advocate*
Edilma Serna, WestEd Program for Infant/Toddler Care*
Fiona Stewart, Child Care Alliance of Los Angeles, Co-chair of the Data Gathering and Analysis
Sub-committee*
Veronica Torres, Child360*

Los Angeles County Child Care Planning Committee
Acknowledgements and Accomplishments – FY 2020-21

Page 3

Task Force on Re-envisioning Early Care and Education During COVID-19
Elmida Baghdaserians, Ed.D., Los Angeles Valley College
Alejandra Berrio, Hope Street Family Center/Parent*
Lisa Cain-Chang, Child Educational Center*
Jessica Chang, WeeCare/Parent*
Fran Chasen, Southern CA Chapter – California Association for the Education of Young Children*
Kevin Dieterle, First 5 LA*
Sandra Flores, Alma Preschool Center*
Annette Gladstone, Segray Eagle Rock
LaTanga Gail Hardy, Los Angeles Trade-Technical Community College*
Losmeiya Huang, The Growing Place
Toni Isaacs, Partnerships for Articulation, Coordination and Higher Education (PEACH)*
Anna Lopez, St. Anne’s
Marcella McKnight, Opportunities Exchange
Ariana Oliva, Unite-LA*
Dianne Philibosian, Ph.D., Supervisorial District 5*
Laura Ramirez, Child360
Joyce Robinson, Opportunities Exchange
Marisol Rosales, Community Voices/Parent*
Ernesto Saldaña, Advancement Project California/Parent*
JoAnn Shalhoub-Mejia, California Federation of Family Child Care Association, Inc.*
Ancelma Sanchez, Child Development Consortium of Los Angeles
Julie Taren, Chair, Supervisorial District 3*
Jocelyn Tucker, Foundations for Early Childhood Education, Inc.
Delia Vicente, UCLA Early Head Start/Parent*
Amanda Velazquez, St. Anne’s
Lisa Wilkin, Child Development Consortium of Los Angeles*
LOS ANGELES FAMILY CHILD CARE PROVIDERS UNITED REPRESENTATIVES:
Andrea Rochelle Epps, Andrea’s Learning Center
Justine Flores, Flores Family Child Care
Porsche Hillman, Kiddie Kingdom Family Child Care
Crystal Jones, Crystal Jones Family Child Care/Parent*
Micaela Walker, Precious Little Heartbeat Childcare
Verlinda Walker, Precious Little Heartbeat Childcare

Office for the Advancement of Early Care and Education
Debra Colman, Director
Michele Sartell, Child Care Planning Coordinator
Erica Weiss, Intermediate Clerk

Notes:
Work groups and subcommittees are open to other early care and education stakeholders that do
not hold a membership in the Planning Committee.
* Indicates Child Care Planning Committee member or alternate

Los Angeles County Child Care Planning Committee
Acknowledgements and Accomplishments – FY 2020-21

Page 4

Accomplishments

 Launched FY 2020-21 theme: Reimagining an Equitable Early Care and Education System
for Providers and Families
o Kick-off of theme: Advancing Racial Justice in Early Care and Education During COVID-

19 and Beyond presented by Keisha Nzewi, California Child Care Resource and Referral
Network

o Motivated Quality Start Los Angeles (QSLA) Leadership Council to develop a QSLA
Diversity and Equity Statement

o Racial justice and equity embedded in monthly meeting conversations as follows:
- Pathway to Progress: Indicators of Young Child Well-Being in Los Angeles County

(Kimberly Hall, First 5 LA)
- Addressing the Immediate COVID-19-related Needs of Dual Language Learners

(DLLs) and Their Families (JunHee Doh, Advancement Project CA and Carolyne
Crolotte, Early Edge CA)

- Quality Start Los Angeles (QSLA): Status, Challenges and Opportunities (Celia
Gomez, RAND Corporation)

- Promoting Integration between Early Care and Education and Early Identification/Early
Intervention Services (CA Department of Developmental Services, Early Learning
Institute and Harbor Regional Center)

- The California Strong Start Index: Informing Resource Allocation to Promote Equity
(Regan Foust, Ph.D., Children’s Data Network)

- Towards Culturally Sustaining Pedagogy: Addressing Dominant Racial Patterns of In-
group Messaging in Early Childhood Classrooms (Mary Earick, Ph.D., New School of
Education Dean at Highlands in Las Vegas, New Mexico and Saudah Collins, Richland
County School District Two in South Carolina)

 Convened Task Force on Re-envisioning Early Care and Education During COVID-19

comprised of Planning Committee members, alternates, and early educators
o Developed Tips for Best Practices in Early Care and Education During the COVID-19

Pandemic – Centers and Family Child Care Homes
- Operationalized Department of Public Health Guidance for Early Care and Education

Providers
- Informed the guidance posted on the Child Care Heroes LA County COVID-19

Information and Resources website (see https://childcareheroes.org/)
o Presentations:

- 14th Annual Rand Community Conference on Early Childhood – September 14, 2020
- Southern California Chapter – California Association for the Education of Young

Children Webinar – October 20, 2020
- Early Head Start Cluster 3 – October 29, 2020

 Adopted the LPC Local Funding Priorities for FY 2020-21

o Prepared by VIVA Social Impact Partners with funding by First 5 LA and in partnership
with Quality Start Los Angeles
- Added Strong Start Index to priorities for infants and toddlers and preschoolers

o Reviewed by the Access and Inclusion Work Group
o Presented by the Access and Inclusion Work Group leadership at the Public Hearing

hosted by the Planning Committee – February 3, 2021

Los Angeles County Child Care Planning Committee
Acknowledgements and Accomplishments – FY 2020-21

Page 5

o Presented by the Access and Inclusion Work Group leadership to the Planning Committee
for approval – March 3, 2021

 Participated in shaping public policy priorities and considered potential recommended pursuits

of position
o Adopted the Public Policy Platform for the First Year of 2021-22 Legislative Session with

the inclusion of an item to ensure that children and their families have timely access to
early care and education services during a local, state and/or national emergency

o Identified and prioritized proposed legislation and budget items impacting the field of early
care and education under the leadership of the Joint Committee on Legislation in
partnership with the Policy Roundtable for Child Care and Development

o Engaged Supervisorial District 3 appointee in meeting between Policy Roundtable for
Child Care and Development Supervisorial District 3 representatives and staff from
Supervisor Kuehl’s office, which resulted in County adopted pursuits of position in support
of SB 246 (Leyva): Reimbursement Rates and the ECE Coalition’s budget ask for FY
2021-22

 Co-convened with QSLA Workforce Committee the Workforce Pathways LA Joint Committee

on Workforce Systems Improvement to conduct an early care and education professional
development landscape analysis for Los Angeles County; members contributed to data
gathering and analysis, the development of the report and planning for the forum to release
the report scheduled for June 28, 2021

 Represented the Planning Committee on the following bodies:

o Center for Professional Development Innovation Advisory Group – Toni Isaacs
o Policy Roundtable for Child Care and Development – Julie Taren and Ariana Oliva
o Quality Start Los Angeles (QSLA) Leadership Council – Alejandra Berrio and Nellie Ríos

Parra

This page intentionally blank.

Summary of Activities Report – FY 2020-21

Due Date: July 19, 2021 via Survey

1. Agency Name Board of Supervisors
2. Agency Address 600 South Commonwealth Avenue

Los Angeles, California 90005
3. Agency County Los Angeles
4. Contract Number CLPC-0019
5. Contract Amount $207,270
6. Vendor Number 19-02419-00-0
7. Agency Representative Name
8. Agency Representative Title
9. Agency Representative Phone Number
10. Review Date Start May 27, 2021
11. Review Date End
12. Upload your copies of any publications that have been printed during the year using contract funds.

Do not attach copies of meeting minutes or agendas. When it has been uploaded successfully, a
unique ID will appear in the box. (Optional)
 County of Los Angeles “A Unified Strategic Plan for Early Care and Education 2020-2025”
 Tips for Best Practices in Early Care and Education During the COVID-19 Pandemic – Centers

and Family Child Care Homes
 Learning from Today, Preparing for Tomorrow: An Early Care and Education Professional

Development Landscape Analysis for Los Angeles County
13. Local Planning Council (LPC) Coordinator Name Michele P. Sartell
14. Program Year 2020-21
15. List three major activities and accomplishments during the contact reporting period.
 Convened Task Force on Re-envisioning Early Care and Education During COVID-19 comprised

of Planning Committee members, alternates, and early educators; the task force developed Tips
for Best Practices in Early Care and Education During the COVID-19 Pandemic – Centers and
Family Child Care Homes that were integrated into the website, “Child Care Heroes: LA County
COVID-19 Information and Resources’ (see https://childcareheroes.org/).

 Engaged the Child Care Planning Committee (Planning Committee – Los Angeles County’s LPC)
Access and Inclusion Work Group in preparing the LPC Local Funding Priorities, presenting the
priorities at a public hearing and then the Planning Committee for approval. Matched the zip
code level data for infants/toddlers and preschools with the Strong Start Asset Scores.

 Co-convened with the QSLA Workforce Committee the Workforce Pathways LA Joint Committee
on Workforce Systems Improvement to conduct an early care and education professional
development landscape analysis for Los Angeles County; members contributed to data gathering
and analysis, the development of the report and planning for the forum to release the report
scheduled for June 28, 2021.

Los Angeles County Child Care Planning Committee
Summary of Activities Report – FY 2020-21

Page 2

16. Identify problems and proposed resolutions to local planning issues and activities.

The Planning Committee has been meeting and conducting its work virtually since May 2020. While
virtual meetings with 50+ members, alternates and community stakeholders offered some challenges,
using the chat and raised hand feature ensured that meeting participants could add to the conversations.
Work groups and committees effectively managed to their projects virtually, making use of Google drive
to share and edit documents or and/or e-mail. Members have asked to explore maintaining a hybrid of
virtual and in-person meetings post-COVID to reduce commutes that cut into the workday.
17. Coordination/Collaboration Efforts (California First 5, CalSAFE, Native American Indian Tribes, etc.)

The Planning Committee, staffed by the Office for the Advancement of Early Care and Education
(OAECE) located within the Department of Public Health (DPH), conducts much of its work in
collaboration with local entities, some of which are represented on the committee. Among its partners:
Child Care Alliance of Los Angeles, Child360, First 5 LA, Los Angeles County Office of Education,
Partnerships for Education, Articulation & Coordination through Higher Education (PEACH), Quality Start
Los Angeles, and Policy Roundtable for Child Care and Development. In addition, the Planning
Committee provides representation to the following: Center for Professional Development Innovation
Advisory Group (beginning in July 2021), Policy Roundtable for Child Care and Development, and the
Quality Start Los Angeles Leadership Council. Staff to the Planning Committee also serve as a bridge to
the Los Angeles County Perinatal and Early Childhood Home Visitation Consortium/Referrals Work
Group and the Early Childhood Alliance.
18. Resource and Referral (R&R) Efforts

The OAECE is a member of the LA County Early Childhood Education COVID-19 Response Team. As
part of the team, the OAECE has worked closely with the Child Care Alliance of Los Angeles and its
network of resource and referral agencies to ensure that essential workers and other families continued
to have access to early care and education services since the onset of the COVID-19 pandemic.
Additionally, the OAECE has served as the conduit of critical updates and guidance from the DPH to
ensure the health and safety of children enrolled and attending early care and education programs as
well as the early educators working in the programs. Lastly, the OAECE distributed information regarding
financial and PPE resources throughout the pandemic.

